ROMEINEN 8 : 1-16

19. De windkracht van de Pinkstergeest

1 Zo is er dan nu geen verdoemenis voor degenen, die in Christus Jezus zijn, die niet naar het vlees wandelen, maar naar den Geest.

2 Want de wet des Geestes des levens in Christus Jezus heeft mij vrijgemaakt van de wet der zonde en des doods.

3 Want hetgeen der wet onmogelijk was, dewijl zij door het vlees krachteloos was, heeft God, Zijn Zoon zendende in gelijkheid des zondigen vleses, en dat voor de zonde, de zonde veroordeeld in het vlees.

4 Opdat het recht der wet vervuld zou worden in ons, die niet naar het vlees wandelen, maar naar den Geest.

5 Want die naar het vlees zijn, bedenken, dat des vleses is; maar die naar den Geest zijn, bedenken, dat des Geestes is.

6 Want het bedenken des vleses is de dood; maar het bedenken des Geestes is het leven en vrede;

7 Daarom dat het bedenken des vleses vijandschap is tegen God; want het onderwerpt zich der wet Gods niet; want het kan ook niet.

8 En die in het vlees zijn, kunnen Gode niet behagen.

9 Doch gijlieden zijt niet in het vlees, maar in den Geest, zo anders de Geest Gods in u woont. Maar zo iemand den Geest van Christus niet heeft, die komt Hem niet toe.

10 En indien Christus in ulieden is, zo is wel het lichaam dood om der zonden wil; maar de geest is leven om der gerechtigheid wil.

11 En indien de Geest Desgenen, Die Jezus uit de doden opgewekt heeft, in u woont, zo zal Hij, Die Christus uit de doden opgewekt heeft, ook uw sterfelijke lichamen levend maken, door Zijn Geest, Die in u woont.

12 Zo dan, broeders, wij zijn schuldenaars niet aan het vlees, om naar het vlees te leven.

13 Want indien gij naar het vlees leeft, zo zult gij sterven; maar indien gij door den Geest de werkingen des lichaams doodt, zo zult gij leven.

14 Want zovelen als er door den Geest Gods geleid worden, die zijn kinderen Gods.

15 Want gij hebt niet ontvangen den Geest der dienstbaarheid wederom tot vreze; maar gij hebt ontvangen den Geest der aanneming tot kinderen door Welken wij roepen: Abba, Vader!

16 Dezelve Geest getuigt met onzen geest, dat wij kinderen Gods zijn.

Verklaring

Op de aarde waarop wij mensen leven, is alles onderworpen aan de wet van de zwaartekracht. Dat weet het kleinste kind. Wanneer dat de eerste stapjes gaat doen en er is geen moederhand die het opvangt, als het wankelt, komt het op de grond terecht. Dat is voor zo'n kleintje meestal niet zo erg. Erger is het, als iemand van een dertig meter hoge flat valt of omdat hij niet langer leven wil, springt. Het kost hem het leven. De zwaartekracht speelt ons parten. Zij beheerst ons bestaan. Wij leven daardoor als aan de grond genageld. Of we sterven erdoor, als onze val te groot is. Alles hier op aarde trekt naar beneden.

Toch weet ook iedereen, dat die wet van de zwaartekracht kan worden doorbroken. Als kleine jongen al »peelden we soms met een magneet, hielden die op korte afstand boven een ijzeren voorwerp dat op tafel lag. En opeens, als de afstand klein genoeg was, ging dat voorwerp omhoog in plaats van omlaag. Er is de zwaartekracht van de aarde. Maar er is ook een aantrekkingskracht als van een magneet. En als die magneet dan maar sterk genoeg is, dan moet de wet van de zwaartekracht het afleggen tegen de wet van de aantrekkingskracht.

Vlees en Geest

1 Cor. 3 : 16 en 12 : 3 en 15 : 23; 1 Joh. 3 : 24; Gal. 5 : 24

Sta mij toe dit beeld te gebruiken om uit te leggen wat de apostel Paulus schrijft in Rom. 8 over 'in het vlees' en `in de Geest' zijn. Een centrale tekst uit de perikoop is vs. 9: Doch gij zijt niet in het vlees, maar in de Geest, zo anders de Geest Gods in u woont. Gij, gelovigen van Rome, schrijft de apostel hier, wordt in uw bestaan op aarde niet langer beheerst door de wet van de zwaartekracht van het vlees, maar gij leeft binnen de werkingssfeer, de sfeer van de aantrekkingskracht van de Geest. Dat laatste overtreft de eerste. Ge leeft dus niet meer als aan de grond genageld, uit de aarde aards. Uw leven wordt beheerst door een opwaartse kracht. Er wordt constant aan u getrokken door de Geest van God die in u woont. Want Hij is immers de Geest van God die niet op grote afstand van u is gebleven, maar in Christus en door het Woord van Christus Zijn intrek onder u nam. Het is Pasen geweest. En het is Pinksteren geworden. Er is de bedeling van de Geest. U hebt inwoning gekregen van boven.

Het zijn geweldige uitspraken die Paulus hier doet. Rom. 8 is het hoofdstuk van Jubilate Deo'. Looft God. De vorige keren toen het over Rom. 7 ging, hebt u wellicht gedacht: 'Wat een uitermate zwaar bestaan heeft toch een christen. Komt hij ooit één stap vooruit in de heiligmaking? Blijft het dan altoos: vallen en opstaan?' In Rom. 8 wordt u een zegelied in het hart en op de lippen gelegd. Het is het zegelied van de Geest binnen wiens machtsbereik de gemeente van de levende God aan de aantrekkingskracht van het zondeleven onttrokken wordt. Leven in heiligmaking is leven uit deze Geest van God, de Geest van Christus. 'Wij steken 't hoofd omhoog en zullen d' eerkroon dragen...'

Rom. 7 : 5; Joh. 3 : 6; 1 Cor. 2 : 14;
Hebr. 7 : 18

Vlees-Geest. 1. Dat is de grote tegenstelling die in Rom. 8 gemaakt wordt. Er wordt gesproken over hèn die in het vlees zijn (vs. 8 en 9) of die naar het vlees zijn (vs. 5). Dat zijn mensen die onder de macht van de zonde zijn. Uit de aarde aards. Door de wet van de zwaartekracht, de wet der zonde en des doods (vs. 2) trekt alles in hun bestaan zich samen op hun 'ik'. Eén en al zelfhandhaving. En ze graven er tenslotte hun eigen graf mee. Want het is een leven buiten de levensbron, God. Het draagt de kiemen van de dood, van een eeuwige gescheidenheid van God in zich. Zij leven zich maar het liefst helemaal uit. Geen heer, geen meester. Zij laten zich niet aan banden leggen door een heilige wet van God. Door die wet wordt hun bestaan in zonde en dood niet doorbroken. De wet helpt hen dus niet. Want hetgeen der wet onmogelijk was, 2. dewijl zij door het vlees krachteloos was (vs. 3). In één woord: vlees. Het onderwerpt zich der wet Gods niet; want het kan ook niet (vs.7). Onderworpenheid, dat woord is uit hun woordenboek geschrapt. Daar komen zij nooit aan toe.

Joh. 8 : 43; Rom. 5 : 10; Rom. 6 : 21v; Rom. 7 : 14; Gal. 6 : 8; Jak. 4 : 4

Van de buitenkant bezien, lijkt het alsof zij tamelijk neutraal zijn. Ze laten anderen in de waarde waarin zij zijn. Zij houden van vrijheid en verdraagzaamheid. Maar o wee, als men hen aan boord komt met de boodschap van de Bijbel. Als men hen zegt, dat zij zo niet langer leven mogen en dat zij God niet behagen kunnen
 (vs. 8).

Dan blijkt opeens hun verregaande verdraagzaamheid om te slaan in pure vijandschap. Neutraliteit bestaat in feite niet. Het is vóór of tegen. En zij in hun
ik - gericht bestaan zijn tegen. Tegen God. Zo is ten diepste hun gezindheid. Want die naar het vlees zijn, bedenken wat des vleses is (vs. 5). Hun gedachteleven i.s verzuurd. En ze vernietigen er hun mens - zijn voor God mee. Want het bedenken des vleses is de dood (vs.6). Daarom dat het bedenken des vleses vijandschap is
tegen God (vs. 7). Kortom, de mens die van zelfbeschikking wil leven, is q.q. een opstandeling, een revolutionair, want niemand moet hem te na komen. Hij is een zelfmoordenaar. Want hij draait het ware mens - zijn de nek om. Zulke volstrekt vrije en z.g. tolerante mensen zijn een dodelijk gevaar voor de maatschappij. Wist u dat? Zij beslaan onnut de aarde.

Rom. 13 : 13; Hand. 13 : 38; Hand. 15 : 10; 2 Cor. 5
: 21; Gal. 3 : 13 en 4 : 4; Fil. 2 : 5-11; Col. 1 : 22; Hebr. 2 :
17 en 4 : 15 en 13 : 11; Joh. 5 : 24; Rom. 5 : 16; Rom. 8 : 31-39

Maar waarom schrijft de apostel Paulus dit alles? Wel, hij wil de christenen in Rome eraan herinnerd hebben, dat er bij hen een punt achter zo'n leven is komen te staan. Zo niet meer. Zo nooit meer. Nooit meer dat wandelen in en naar het vlees, in brasserijen, dronkenschappen, in slaapkameren en ontuchtigheden, in twist en nijdigheid. Zo'n zwerftocht op aarde is de dood in de pot. Gij zijt niet in het vlees. Dat is passé. God heeft Zijn Zoon gezonden in gelijkheid des zondigen vleses en Hij heeft voor (met het oog op) de zonde, de zonde veroordeeld in het vlees (vs. 3). Dat betekent, dat God er Zijn Zoon aan gewaagd heeft. Die eeuwig in Zijn schoot
was. Zelf God zijnde. 3. En deze is op het terrein van de zonde verschenen. Vleesgeworden. Niet maar mens, maar vlees. Aan een mens - geworden, een menselijke (humanitaire) Jezus die ons in onze noodsituatie begrijpt, hebben we niet genoeg. En zo'n Jezus wordt helaas op vele kansels vandaag gepredikt. Maar de Christus der Schriften is meer dan een menselijke Jezus. Hij werd vlees. Daaraan gelijkgemaakt. 4. Hij kwam wonen in de kapotgeschoten bunker van ons zondaarsbestaan. Zonder zelf zonde te doen, werd Hij tot zonde gemaakt. En op dat terrein van de zondemacht heeft Hij de strijd aangebonden tegen het vlees en gezegevierd. Door volkomen te gehoorzamen aan Zijn Vader. Door in Zijn bitter straflijden de zonden te laten uitwoeden aan Zijn kruis. Door eruit op te staan. Buiten bereik nu voortaan van de macht der zonde en des doods. In Zijn terechtstelling is de zonde terechtgesteld. De zondemacht is buiten spel gezet. Zo is er dan nu 5. geen verdoemenis voor degenen die in Christus Jezus zijn (vs. 1). Niet maar: geen veroordeling (N.V.) Dat is een woord dat de diepte van het Griekse woord dat Paulus hier gebruikt (‘katakrima’) niet peilt. Geen verdoemenis d.w.z.: geen vonnis, geen eeuwig omkomen. 6.

Er is feest in mijn ziel

De apostel kan er niet over ophouden. Hij recapituleert nog een keer. Zet wat hij tevoren zei op een rij. Brengt het op één noemer. En dan voegt hij er nog iets aan toe. Zoals steeds. Er is een wind gaan waaien. Van Golgotha en het open graf van Jezus uit. Geen doodslucht, maar liefdesgeur. De Geest van God, van Christus, kroon op Christus' werk is uitgestort op Pinksteren. Het is gaan stormen. Zeg het zo maar. En Rome is onder de druk van windkracht zoveel bezweken. Of liever: in de frisse levensstroom van de Geest komen te staan. Een overweldigend gebeuren. Als een mens genoeg krijgt van het zondeleven. Een streep mag zetten onder dat zelfzuchtige, dodelijke bestaan. In de storm van de Geest komt te staan. Niet meer door de wet van de zwaartekracht bij dagen en bij nachten naar zijn boze 'ik' toegetrokken. Maar aangetrokken, opgetrokken door de levende Zaligmaker.

Er is feest in mijn ziel,

Want mijn Heiland kwam in,

Met al Zijn liefde en luister.

Zijn blik hergaf mij 't leven weer,

Zijn glimlach verdreef het duister.

2 Cor. 3 : 17; Joh. 17 : 23; 2 Tim. 1 : 14

Zo spreekt Rom. 8 over het christenleven als een zijn in de Geest (vs. 9 o.a.). Een zijn in Christus Jezus (vs. 1) Dat is hetzelfde. Want de Geest doet niets liever dan een mens leren in Christus te wortelen. En omgekeerd ook: Christus in ulieden (vs. 10) en de Geest wonend in u (vs. 9). In het geloof mag er een zalige vereniging zijn met Christus door de Geest. Vlees van Zijn vlees, been van Zijn been. Bruidsgeheimenis. Niet ik leef, maar Christus leeft in mij. Binnen de aantrekkingskracht van de eeuwige God.

Heiligmaking

2 Cor. 13 : 5
Dat maakt alles nieuw in een mensenleven. Kijk het na. Paulus zegt: zo anders de Geest Gods in u woont (vs. 9). Zo anders. Dat houdt niet in, dat de apostel twijfelt aan die inwoning van de Geest in de gemeente van Rome. Het klinkt veeleer als een bevestiging: daar immers... Zo mag 't toch zijn, nietwaar? Maar zo iemand de Geest van Christus niet heeft, die komt Hem niet toe (vs. 9). M.a.w. als u die Geest van Christus niet ontvangen hebt, dan behoort u ook niet Hem toe. Het blijft toch een onderzoek waard, ook als je tot een christelijke gemeente behoort. De scheidslijnen tussen vlees en Geest

lopen dwars door die gemeente. Je staat of aan de éne kant of aan de andere kant. Of onder de zwaartekracht van het zondeleven of onder de aantrekkingskracht van de Geest. De kerk is onderscheiden van de wereld, zij moet vreselijk oppassen, dat ze niet verslonden wordt door de geest van de tijd. Ze moet niet al hijgend achter de wereld aanhollen, alle bakens verzetten, altijd maar wisselen van normen en vormen om de moderne mens

met zijn ongebreidelde vrijheid in het gevlei te komen. Gij geheel anders.

Matth. 5 : 17; Rom. 3 : 27; Rom. 7 : 23; Gal. 3 : 21 en 5 : 16, 18, 25; Jak. 1 : 25; Rom. 4 : 24; 1 Cor. 6 : 14; en 15 : 45; 2 Cor. 4 : 14; Gal. 2 : 20; Fil. 1 : 21; Col. 1 : 27; Gal. 6 : 8 en 5 : 24

Rom. 8 spreekt over: geleid worden door de Geest Gods (vs. 14). Aan de hand genomen door...: als een kind. Geen verdoemenis voor hen die in Christus Jezus zijn. Maar dat zal zich dan ook openbaren. Die niet naar het vlees wandelen, maar naar de Geest 7. (vs. 1). Want de wet des Geestes des levens in Christus Jezus (vs. 2) (d.w.z. Jezus Christus door zijn levenwekkende en levenschenkende Geest) heeft mij vrijgemaakt van de wet der zonde en des doods. Bevrijd. Waartoe? Opdat het
recht der wet vervuld zou worden in ons die niet naar het vlees wandelen, maar naar de Geest (vs. 4).

Verlost tot
een wandel volgens Gods heilig recht dus. Het gaat God, het gaan Christus en Zijn Geest om heiligmaking, om een christenleven in de stijl van Christus. 8. Tot eer van God. In onbaatzuchtige liefde ook jegens de naaste. En die in de Geest is ondergedompeld, die moet ook zo in beginsel leven. Hij mag het. Want die naar de Geest zijn, bedenken dat des Geestes is (vs. 5). Het bedenken des Geestes is het leven en vrede (vs. 6). Een christen mag een lichtkind zijn, vrolijk en blijmoedig, opgeruimd. Hij loopt niet hele dagen alleen maar voor zichzelf te zorgen. Hij is zichzelf kwijt. Maar let wel: in het lichamelijk bestaan werkt nog steeds de zondemacht. Het lichaam is dood om der zonden wil (vs. 10). Niet vergeten, vooral niet u die door genade een hartelijke keuze voor Christus hebt gedaan.

Vooral in onze tijd met zijn seksisme, met zijn perverse hartstocht. Het gecultiveerde lichaam lijkt alles te zijn en 's mensen ziel wordt verkwanseld. Let op. Vooral jonge christenen. Overschat jezelf niet. Gauwer dan je denkt ben je een prooi van deze tijdgeest. Je vlees is zwak. Zoek voortdurend te staan in de stroom van de Geest. 9. Desgenen die Jezus uit de doden heeft opgewekt (vs. 11). Laat Zijn opstandingskracht ook in je lichaam heersen. Dat sterfelijke lichaam mag straks immers verheerlijkt aan Christus gelijk zijn. Doorstraald door de Geest. Een 'Geest-elijk' lichaam. Rein, gezuiverd, niet meer zwak, ziek, maar doods-bestendig. Laat het bestuurd worden dan nu door de geest die leven is om der gerechtigheid wil (vs. 10). En indien de Geest desgenen die Jezus uit de doden opgewekt heeft, in u woont, zo zal Hij die Christus uit de doden opgewekt heeft, ook uw sterfelijke lichamen levend maken, door Zijn Geest die in u woont (vs. 11). Zo dan, broeders (hoe vertrouwelijk!) wij zijn schuldenaars niet aan het vlees (wij hebben geen enkele verplichting aan het vlees) om naar het vlees te leven (vs. 12). Want indien gij naar het vlees leeft, zo zult gij sterven; maar indien gij door de Geest de werkingen des lichaams (het operatieterrein immers voor zonde en dood) doodt, zo zult gij leven (vs. 13) .

Abba, Vader

Ef 4 : 22-24
; Col. 3 : 9; Gen. 4 : 6vv; Deut. 14 :
1; Gal. 4 : 5vv; Ef. 1 : 5; 2 Tim. 1 : 7; 1 Joh. 4 : 18; 2 Cor. 1 : 22; Ex. 14 : 14; Mark. 14 : 36; 1 Joh. 3 :1 en 5 : 10
Zegevieren door de Geest. En zo zonen Gods zijn (vs. 14, slot). Geadopteerd tot kinderen van God, 10. door de Geest der adoptie. Niet slaafs dienstbaar. Enkel uit vrees voor straf in 't paadje lopen. Maar ondubbelzinnig en onbekrompen. Want gij hebt niet ontvangen de Geest der dienstbaarheid wederom tot vreze; 11. maar gij hebt ontvangen de Geest der aanneming tot kinderen, door welke wij roepen: 'Abba, Vader!' (vs. 15). Het valt be
paald niet mee om christen te zijn.

Het gaat net als met die jongen die elke avond, als hij voor zijn bed knielde en bedacht, dat hij het die dag in het gevecht met zich
zelf weer verloren had, achter een schilderijtje aan de muur een potloodstreepje zette. Totdat zijn moeder bij de grote schoonmaak, toen het schilderijtje van de muur ging, al die potloodstreepjes op het behang zag staan. 'Jongen,' zei ze, 'waar is dat goed voor?' Ja, het was er goed voor om die jongen aan de grond te houden. Alleen in de Geest is er sprake van overwinning. Wij steken 't hoofd omhoog en zullen de eerkroon dragen. Niet door yoga-praktijken of door transcendente meditatie waardoor een mens zich aan zijn haren uit de put zoekt te trekken. Alleen door de Geest. Als je geknield
voor je bed ligt en je denkt aan al die potloodstreepjes. En je durft God niet onder ogen te komen. En dan toch - Gode zij dank - de aantrekkingskracht van de Geest. Dat onfeilbare beloftewoord van de Almachtige (lat in je ziel daalt. 'Ik de Heere zal voor u strijden en gij zult stille zijn.'

Zo werkt de Geest. In de stilte van een bidvertrek, het geestelijke beademingscentrum van de christen. En wat je dan nooit gedurfd hebt, omdat je alsmaar bleef staren op de potloodstreepjes, op je verliezen in de strijd met jezelf, op je armetierige bidden, op je gebrek aan ijver in de dienst van God, op de vele boosheden en zwakheden van je vlees, dat ga je dan doen. Roepen. Hardop. 'Abba, Vader’. 12. Dat kwam van boven. Dat doet de Geest. Hij is de Advocaat die het in je opneemt tegen al je aanklagers en ze het zwijgen oplegt. En je valt het toe met heel je ziel. Toch - wonder van ontferming - een kind van God. 'Abba, Vader.' Dezelve Geest getuigt met onze geest, dat wij kinderen Gods zijn (vs. 16). En als dat in je bidvertrek moeilijk gaat, zoek dan de gemeenschap met de gemeente. Want als je samen met anderen naar een preek luistert en een psalm zingt, dan lukt het soms beter. De Geest overweldigt. We zijn als op een magnetisch veld waar het Woord verkondigd wordt. Daar roept de Geest: 'Kom.' Daar roepen wij met anderen samen: 'Abba, Vader.'

Zo zingen we het zegelied van Rom. 8. Als vanouds. Als David in Ps. 89:

Gij, zal hij zeggen, zijt mijn Vader en mijn God,

De rotsteen van mijn heil. 'k Zal hem ook stellen tot

Een eerstgeboren zoon, door al zijn broeders t' eren.

(Ps. 89 : 12 ber.)

Abba. Vader. Halleluja. Geloofd zij God met diepst ontzag.

Gespreksvragen

- Als wij gedoopt worden in de Naam van de Heilige Geest ligt daarin de toezegging dat de Heilige Geest in ons wonen en ons tot lidmaten van Christus wil heiligen. Heeft dat naar uw inzicht ook wat te maken met wat Paulus in Rom. 8 noemt: het zijn in de Geest?

- Onder ons is er vaak een grote schroom om de Vadernaam te gebruiken in onze gebeden. Waar zou naar uw oordeel die schroom vandaan komen? En wanneer gebruiken wij Gods Vadernaam op een ongepaste wijze?

NOTEN

1. Zie wat we over 'vlees' schreven bij de verklaring van Rom. 7 : 5 en 14. En over de strijd tussen `vlees' en `geest': onder noot 4 van de perikoop: Rom. 7 : 13-26. Kort samengevat: het woord 'vlees' komt bij Paulus voor in de volgende betekenissen: a) vlees als stoffelijke lichamelijkheid van de mens (Rom. 2 : 28vv; Col. 2 : 1, 5; 2 Cor. 4 : 10v); b) de menselijke bestaanswijze in zijn beperktheid en zwakheid (Gal. 1 : 16; 1 Cor. 15 : 20; vgl. Jes. 31 : 3 en Job 10 : 4); dus het menselijke bestaan in onderscheid van het Goddelijke; c) de mens in zijn verdorvenheid en rebellie tegenover God (zie o.a. de bovengenoemde teksten). Soms vloeien de drie betekenissen door elkaar heen.

2. Er staat letterlijk: het onmogelijke van de wet (omdat zij zwak was door het vlees....) dat heeft God gedaan... De wet van God op zich kon het niet zover brengen, dat daardoor de zonde verdoemd (weggedaan) werd. Dat lag niet aan de wet, maar aan het vlees dat die wet van God dwarsboomt en zonder uitwerking doet zijn.

3. Zijn Zoon; zie onze verklaring van Rom. 1 : 3.

4. Gelijkheid betekent geen identiteit. Het Griekse woord wordt vaak vertaald met `gestalte'. Wel wordt om met Kohlbrugge te spreken Christus hier diep in het vlees getrokken. D.w.z. dat van Hem betuigd wordt, dat Hij, hoewel de zondeloze, in de achterbuurten van het door de zonde geschonden bestaan is komen wonen en een menselijke natuur heeft aangenomen die verzwakt was door de zonde. Vgl. Hebr. 7 : 26

5. Het 'zo is er dan nu...' van vs. 1 zien we als een slotsom, samenvatting van wat de apostel eerder heeft betuigd. O.i. valt geen nadruk op het 'nu' in de zin van: het heden der genade ingeluid door Christus' dood en opstanding.

6. Nu de zonde is uitgewoed tegen de Zoon van God, heeft ze alle claim op de gelovigen verloren. De zonde is terechtgesteld in Christus' dood. De zondaar kan worden vrijgesproken door Christus' dood.

7. Deze woorden uit het slot van vs. 1 ontbreken in een aantal handschriften van de Griekse tekst. Ze zijn gelijkluidend aan het slot van vs. 4. Wellicht zijn ze in bepaalde handschriften bij vergissing onder vs. 1 terechtgekomen. Inhoudelijk passen ze in elk geval wel in wat de apostel in vs. 1vv wil zeggen. Geen verdoemenis voor hen die in Christus Jezus zijn en wandelen naar de Geest. Rechtvaardiging en heiliging in één adem.

8. De woorden 'opdat het recht der wet vervuld zou worden in ons' (in het Grieks ‘to dikaiooma toe nomoe') moeten betekenen: opdat wij (gelovigen) voor wie de zonde in Christus is 'verdoemd', naar het recht der wet zouden leven. Calvijn laat deze woorden slaan op de vergeving der zonden, 'daar immers de rechtvaardiging van de wet in de gelovigen nooit vol of compleet wordt'. Het woord vervulling behoeft echter niet volmaaktheid te betekenen. Het gaat hier om vervulling der wet in de levenspraktijk van de gelovigen uit kracht van de Geest van Christus, zij het dan in alle gebrekkigheid. Paulus gebruikt hier dan het woord 'recht' (‘dikaiooma’) wat anders dan in Rom. 5 : 16, 18. Maar dat is er alleen maar een bewijs van, dat rechtvaardiging door het geloof en leven in gerechtigheid bij hem één geheel zijn. In Rom. 8 spitst de apostel het werk van Christus toe op de vruchten daarvan in het leven der gelovigen. Daarom zegt hij in vs. 4: opdat... De heiliging is het doel waarop alles is gericht.

9. De zonde is nooit een overwonnen standpunt in het leven van de christen. Lichaam, dood en zonde worden hier door Paulus nauw aan elkaar verbonden. De zonde vertoont haar vernielzucht in het lichaam vooral. Lichaam en vlees liggen in Paulus' gedachtewereld dicht bij elkaar. Niet omdat hij (Grieks dualistisch) het lichamelijke bestaan van de mens onderwaardeert, maar omdat hij het lichaam ziet als invalspoort van de zonde en als middel van zelfverwerkelijking van het 'ik' van de mens met zijn slechte praktijken (vgl. Rom. 6 : 12; Col. 3 : 5; Rom. 13 : 11w). Met ascese ('raak niet, smaak niet, roer niet aan') heeft dit niets uitstaande. Het lichaam is niet voor de hoererij, maar voorde Heere bestemd (1 Cor. 6 : 13) en voor de heerlijkheid (1 Thess. 5 : 23). Daarom moeten we er zuinig mee omgaan. Sommige handschriften van het N.T. lezen in Rom. 8 : 13 in plaats van lichaam `vlees' (bij: werkingen des...).

10. Aanneming (‘huiothesia’) is een technische term in de Hellenistische wereld voor de adoptie van kinderen.

11. Een slaafse wettische vrees hoort niet thuis in een oprecht geloof, maar komt nog wel voor bij gelovigen. Paulus waarschuwt er uitdrukkelijk tegen.

12. Het woord 'Abba' is een Aramees woord net als het woord ‘Maranatha’. Het wordt hier door Paulus gebruikt, omdat het vermoedelijk in het liturgisch spraakgebruik van de Palestijnse gemeenten als een veelvoorkomende uitroep voorkwam en van daaruit meegenomen was naar de gemeenten uit de Hellenistische-Romeinse wereld. Dat de Joden God nooit Vader noemden, wordt door een aantal exegeten verondersteld (o.a. P. Althaus, a.w. blz. 91). Maar aan te nemen is, dat ook de Joden (b.v. met Ps. 33 en Ps. 89) de Vader-naam voor God wel gebruikten. Jezus heeft Zijn discipelen in elk geval geleerd God, Zijn Vader zo vertrouwelijk aan te spreken: 'Onze Vader, Die in de hemelen zijt...'

